Distributed Systems (CS 543) Introduction


Dongman Lee
Dept of CS
KAIST

Class Overview

- Definition and Motivation of Distributed Systems
- Properties of Distributed Systems
- Challenges of Distributed Systems
- Design Principles of Distributed Systems
- Distributed System Architecture and Model


Introduction

- A system is:
 - an autonomous whole
 - an owner of a set of resources
 - something that can perform information processing
 - something that may be able to communicate with other systems


Introduction (cont.)

- A distributed system
 - a system
 - is composed of other systems
 - requires explicit communication among the components
 - its components have a common goal set
 - → Asynchronous system
 - → Concurrency
 - → No global clock
 - → Independent failures


Definitions

- A distributed system is one in which hardware or software components at networked computers communicate and coordinate their actions only by passing messages [CDK]
- A distributed system is a collection of independent computers that appears to its users as a single coherent system [Tanenbaum]
- Consists of a collection of autonomous computers linked by a computer network and equipped with distributed system software [CDK]
- Several computers doing something together; multiple components, interconnections and shared state [Schroeder]
- The fundamental properties are fault tolerance and parallelism [Mullender]
- A distributed system is one that stops you from getting any work done when a machine you've never heard of crashes [Lamport]

Why Build Distributed Systems?

- inherently distributed
 - people, information, etc.
- performance/cost
 - users requires more CPU cycles: e.g. interactive UI
 - network bandwidth growth >> CPU clock speed
 - concurrency
- modularity
 - standard interfaces
 - CORBA, WWW, and Internet are examples
- expandability
 - incremental growth

Why Build Distributed Systems? (cont.)

- availability
 - partial failure
 - load sharing
- scalability
 - ideally no limit
 - no qualitative change as the system scales
 - careful design required to scale to very large numbers of components: e.g. naming, addressing, etc.
- reliability
 - fail-safe
 - recovery: roll-back

Examples of Distributed Systems

- Internet
 - Heterogeneity
 - Scalability
 - Fault tolerance
- Mobile and ubiquitous computing
 - Location & hand-off management
 - Service discovery & integration management
 - Spontaneous operation support
 - Security
- Cloud computing
 - Security
 - Availability
 - Resource sharing

Properties of Distributed Systems

- Fundamental property of distributed systems
 - separation
- Derived properties
 - Isolation property
 - Explicit communication property
 - Location property
 - Heterogeneity property
 - Multiple authority property
 - Concurrency property
 - Incremental change property
 - Partial failure property

Properties of Distributed Systems (cont.)

Isolation property

 explicit access and potential for control over accessibility of components

Explicit communications property

- components have disjoint storage: explicit communications between components
- communication mechanism between components

Location/mobility property

- components are potentially separable
- requires explicit communications
- possibility of relocation location change

Properties of Distributed Systems (cont.)

- Heterogeneity property
 - implication of diverse implementation technology usage
 - mechanism to accommodate heterogeneous components
- Multiple authority property
 - implication of multiple autonomous management or control authorities
 - mechanism to make systems consistent
 - multiple security domains
- Concurrency property
 - timely parallel activity to occur
 - synchronization
 - modeling of relative and temporal event ordering

Properties of Distributed Systems (cont.)

- Incremental change property (extensibility)
 - potential to add or remove components
- Partial failure property
 - potential to continue after failure of individual property
 - failure recovery and fault modeling

Challenges of Distributed Systems

- Heterogeneity
- Openness
- Scalability
- Concurrency
- Security

- Heterogeneity
 - Applies to
 - Networks
 - interfaces, protocols
 - Hardware
 - data representation
 - Operating systems
 - system calls
 - Programming languages
 - data representation
 - Support for heterogeneity
 - Middleware
 - DCE, CORBA, DCOM
 - Virtual machine/mobile code
 - Java

Openness

- Criteria to determine the extensibility or re-configurability of a system
 - Be able to interact with services from other components, regardless of heterogeneity of the underlying environment
- Key factors to openness: coherence
 - public interfaces to key functions
 - uniform communication mechanism and public interfaces for access to shared resources
 - conformance test of components to integrate
- Implementing openness
 - provide only mechanisms, not policies
 - examples
 - level of consistency for client-cached data
 - operations for mobile code download
 - network QoS requirement adjustment
 - level of security

Scalability

- Said to be *scalable* if a system
 - remains effective in the presence of a significant increase in the number of resources and users [CJK]
 - can handle the addition of users and resources without suffering a noticeable loss of performance or increase in administrative complexity [Neuman]
- Scalability components [Neuman]
 - size scalability
 - geographic scalability
 - administrative scalability
- Design considerations for scalability
 - cost of physical resources
 - performance loss
 - software resource shortage
 - performance bottleneck

- Scalability (cont.)
 - Techniques for scaling
 - distribution
 - distribute data and computations across multiple sites
 - replication
 - replicate data to multiple sites
 - caching
 - make copies available locally
 - Scalability trade-offs
 - consistency vs. global synchronization

- Failure handling
 - A system is considered *faulty* once its behavior is no longer consistent with its specification [Schneider]
 - partial failure property
 - Failure handling techniques
 - Fault detection:
 - omission failure, timing failure (performance failure), response failure, crash failure
 - Fault masking
 - retransmission, checksum, roll-back
 - Fault tolerance
 - can detect a fault and either fail predictably or mask the fault from users
 - Recovery from failures
 - roll-back
 - Redundancy
 - k-resilience

- Concurrency
 - Concurrent access to a shared resource may cause inconsistency of the resource
 - Inconsistency examples
 - lost updates
 - two transactions concurrently perform an update operation
 - inconsistent retrievals
 - performing retrieval operation before or during an update operation
 - To avoid possible problems due to concurrent access, operations of related transactions must be serialized (one-at-a-time)

- Security
 - Authentication
 - verification of source
 - Authorization
 - access right to the resource
 - Encryption and decryption
 - public vs. private key

Considerations in Distributed System Design

- Widely varying modes of use
 - Workload
 - Connectivity
 - Timeliness
- Wide range of system environments
 - Heterogeneity
 - Performance
 - Scalability
- Internal problems
 - Synchronization
 - Failure
- External threats
 - Security

Distributed Systems Design Principles [Mullender]


- Replicate to increase availability
 - replication and consistency vs. availability
- Tradeoff availability and consistency
 - network name service vs. bank transaction
- Cache hints if possible
 - vital technique for high-performance distributed system design and implementation
- Stashing to allow autonomous operation
 - conceal the temporal disconnection from networks
- Exploit locality with caches
 - cache coherence protocols


Distributed Systems Design Principles (cont.)


- Use timeout for revocation
 - resource locking, validity of cache, etc.
- Use a standard remote invocation mechanism
- Trust only programs on physically secure machines
- Use encryption for authentication and data security
- Try to prove distributed algorithms
 - formal specification of operations
- Capabilities might be useful
 - authentication and access right embedded in the client's request

Distributed System Architecture: HW


- Multi-processors: bus-based vs. switch-based
 - => not a distributed system


- Multi-computers
 - homogeneous systems
 - bus-based vs. switch-based
 - heterogeneous systems
 - node heterogeneity
 - network heterogeneity


→ distributed systems hide heterogeneity


Distributed System Architecture: SW

- Distributed operating systems
- Network operating systems
- Middleware

System	Description	Main Goal
DOS	Tightly-coupled operating system for multi- processors and homogeneous multicomputers	Hide and manage hardware resources
NOS	Loosely-coupled operating system for heterogeneous multicomputers (LAN and WAN)	Offer local services to remote clients
Middleware	Additional layer atop of NOS implementing general-purpose services	Provide distribution transparency

- Distributed operating systems: a single system view
 - Multicomputer OS
 - Distributed shared memory system


Multicomputer OS

Distributed Shared Memory

- Network operating systems
 - transparency via network OS services


- Middleware
 - Harmonization of pros of DOS and NOS
 - DOS: transparency & ease of use
 - NOS: scalability & openness
 - Improve distribution transparency of NOS


Comparison

Itam	Distributed OS		Network	Middleware-
Item	Multiproc.	Multicomp.	os	based OS
Degree of transparency	Very High	High	Low	High
Same OS on all nodes	Yes	Yes	No	No
Number of copies of OS	1	N	N	N
Basis for communication	Shared memory	Messages	Files	Model specific
Resource management	Global, central	Global, distributed	Per node	Per node
Scalability	No	Moderately	Yes	Varies
Openness	Closed	Closed	Open	Open

- Client-server model
 - Client: a process wishing to access the resources on a different computer
 - Server: a process managing the shared resources which is allowed to a client
 - HTTP server vs. Web browser
- Peer-to-peer model
 - Processes without any distinction between clients and servers
 - Distribution of control and load

- Multi-tier architecture
 - Alternatives


Variations

- Services provided by multiple servers
 - Functional distribution
 - Replication
- Proxy servers and caches
 - Increase availability and performance of the service
- Mobile code
 - Code at the client downloaded to the server
 - e.g., Applets
- Mobile agents
 - Executing program (code and data) that goes from one computer to another in a network carrying out a task
 - e.g., worm program (Xerox PARC)

Variations (cont.)

- Cloud computing
 - TaaS | Infrastructure as a Service: server, storage, and network resources
 - PaaS | Platform as a Service : application sw and service development platform
 - SaaS | Service as a Service : application sw


Variations (cont.)

- Ubiquitous computing
 - the form of distribution that integrates mobile devices and other devices into a given network
 - Key features
 - easy connection to a local network
 - A device brought into a new network environments is transparently reconfigured to obtain connectivity there
 - easy integration with local services
 - automatic discovery of available services with no special configuration
 - discovery services

Issues

- supporting convenient connection and integration
- limited connectivity
 - how the system can support the user so that they can continue to work while disconnected
- security and privacy
 - track of users' location

Variations (cont.)

- Ubiquitous computing (cont.)
 - Discovery services
 - to accept and store details of services that are available on the network and to respond to queries from clients about them
 - Interfaces of discovery services
 - registration service : accept registration requests from servers, stores properties in database of currently available services
 - lookup service : match requested services with available servers
 - Context acquisition and inference
 - Dynamic reconfiguration

Variations (Cont.)

Ubiquitous computing – Distributed IoT

- Strategy & structure for effective data acquisition & formalization
- Context-aware data mining
- QoS-driven service coordination and execution
- Semantic networking
- Security and Trust
- Self-*

